

EXPANDED PROGRAM OF IMMUNIZATION VACCINE PRICES FOR YEAR 2012 - AMENDMENT II

VACCINE	Doses per	WEIGHTED AVERAGE COST
	Vial	PER DOSE
BCG - Japan origin	10	\$0.2140
BCG - India origin	10	\$0.1150
DPT	10	\$0.1600
DPT Hib Lyophilized	1	\$2.6500
DPT Hib Líquid	10	\$3.3500
DT (Adult)	10	\$0.0850
DT (Pediátric)	10	\$0.0850
DTaP Triple Acellular Adolescent/Adult	1	\$8.5000
DTaP Triple Acellular Pediatric	1	\$10.5000
Hepatitis "A" Adult	1	\$11.0000
Hepatitis "A" Pediátric	1	\$7.1000
Hepatitis B Recombinant Pediatric	1	\$0.2400
Hepatitis B Recombinant Adult	1	\$0.3650
Hepatitis B Recombinante Adult	10	\$0.1950
Human Papilloma Virus (HPV) - Bivalent	1	\$13.4800
Human Papilloma Virus (HPV) - Quadrivalent	1	\$14.2500
Seasonal Influenza Northern Hemisphere 2011/2012 - Adult - Korea Origin (*)	1	\$2.5000
Seasonal Influenza Northern Hemisphere 2011/2012 - Adult - France Origin (*)	1	\$5.3000
Seasonal Influenza Northern Hemisphere 2011/2012 - Adult - UK Origin (*)	10	\$3.0000
Seasonal Influenza Northern Hemisphere 2011/2012 - Adult - Canada Origin (*)	10	\$3.3000
Seasonal Influenza Northern Hemisphere 2011/2012 - Adult - France and USA Origin (*)	10	\$3.7000
Seasonal Influenza Northern Hemisphere 2011/2012 - Pediatric- France and USA Origin (*)	20	\$1.8500
Measles-Rubella	1	\$1.6500
Measles-Rubella	10	\$0.5100
Measles/Mumps (Urabe)/Rubella	1	\$3.5000
Measles/Mumps(Zagreb)/Rubella	1	\$1.8500
Measles/Mumps(Zagreb)/Rubella	5	\$0.8500
Measles/Mumps(Zagreb)/Rubella	10	\$0.9200
Meningococcal A+C (Polysaccharide)	10	\$1.5000
Meningococcal C Conjugated	1	\$19.5000
Oral Polio (Glass)	10	\$0.1650
Oral Polio (Plástic)	10	\$0.2500
Oral Polio (Glass)	20	\$0.1354
DPT Hep B Hib (Pentavalent) Lyophilized	1	\$2.8800
DPT Hep B Hib (Pentavalent) Líquid	1	\$2.9874
Pneumococcal Conjugated Pediatric - 10 Valent	1	
, 0	1	\$14.2400 \$16.3400
Pneumococcal Conjugated Pediatric - 13 Valent Pneumococcal Unconjugated Adult - 23 valent	1	\$6.6000
	+	•
Pneumococcal Unconjugated Adult - 23 valent	5	\$6.4500
Polio Inactivated	1	\$5.9848 \$40.5000
Rabies Vaccine Human Use/PCEC -Indian Origin	1	\$10.5000
Rabies Vaccine Human Use/Vero Cells -French Origin	1	\$10.6000
Rotavirus Liquid (2 dose immunization scheme)	1	\$6.8800
Rotavirus Liquid (3 dose immunization scheme)	1	\$5.2500
Typhoid (Polysaccharide)	20	\$7.8000
Varicela	1	\$8.3000
Yellow Fever/ Brazil Origin	10	\$0.7800
Yellow Fever/France Origin	10	\$1.4000
Seasonal Influenza Northern Hemisphere 2012/2013 - Adult - Korea Origin	1	\$2.9000
Seasonal Influenza Northern Hemisphere 2012/2013 - Adult - Canada, France and USA Origin	10	\$3.7250
Seasonal Influenza Northern Hemisphere 2012/2013 - Pediatric - France and USA Origin	20	\$1.9000

(*) Seasonal Flu Vaccine Northern Hemisphere 2011-2012 was used to cover demand of Seasonal Flu Vaccine Southern Hemisphere 2012 due

to the fact that it is WHO prequalified and its composition is the same